Where Are the Distant Worlds? Star Maps ### About the Activity Where are the distant worlds in the night sky? Use a star map to find constellations and to identify stars with extrasolar planets. (Northern Hemisphere only, naked eye) ### **Materials Needed** - Current month's Star Map for the public (included) - At least one set Planetary Postcards with Key (included) - A small (red) flashlight - (Optional) Print list of Visible Stars with Planets (included) | Included in This Packet | <u>Page</u> | |-------------------------------|-------------| | Detailed Activity Description | 2 | | Helpful Hints | 4 | | Background Information | 5 | | Planetary Postcards | 7 | | Key Planetary Postcards | 9 | | Star Maps | 20 | | Visible Stars With Planets | 33 | ### **Topics Covered** - How to find Constellations - Where we have found planets around other stars ### **Participants** Adults, teens, families with children 8 years and up If a school/youth group, 10 years and older ### Location and Timing 1 to 4 participants per map Use this activity at a star party on a dark, clear night. Timing depends only on how long you want to observe. | Detailed Activity Description | | | | | | | | | |---|---|--|--|--|--|--|--|--| | Leader's Role | Participants' Roles (Anticipated) | | | | | | | | | Introduction: To Ask: Who has heard that scientists have found planets around stars other than our own Sun? How many of these stars might you think have been found? | | | | | | | | | | Anyone ever see a star that has planets around it? (our own Sun some may know of other stars) We can't see the planets around other stars, but we can see the star. We can also show you a picture of what the system might look like. To Say: We're going to look at a map that will show us where to find the stars in the sky. | Participants begin to think about and respond to questions | | | | | | | | | NASA missions are being designed right now to find more stars with planets and to find out which planets might have life! We'll use the star map to find the constellations the stars are in and then find the stars with planets. To Ask: What's a constellation? | Solar System. | | | | | | | | | (make sure the participants understand) | of what constitutes a constellation. | | | | | | | | | To Do: Demonstrate how to use the star map to find a constellation and one of the stars. Assist participants in finding other constellations and stars with planets. To demonstrate how to use a star map: If facing North, hold the map up against the sky and orient the star map so that North on the map is down - toward the northern horizon (see photo to the right). If | Participants practice using a star map to find constellations and stars with planets. | | | | | | | | | facing East, orient the map so that East on the star map is down toward the eastern horizon. | | | | | | | | | | <u>Leader's Role</u> | Participants' Roles (Anticipated) | |--|--| | To Do: Show participants the Planetary PostCard for the star they found in the sky. You will need a small flashlight. | | | To Ask: Using the Planetary PostCard you can ask questions to stimulate discussion: That star is hotter/colder than our Sun. How do you think that might affect its planets? Here is where one of the planets orbits that star. What would it be like to live on this planet (or one of its moons)? If Earth was orbiting that star, what might be different? How big do you suppose this planet is compared to the planets in our Solar System? | Think about and discuss another planetary system | | • Do you think we have found all the planets in this system? Additional Discussion on Epsilon Eridani – the nearest star we know of with planets (besides the Sun!) To Say: The fastest speed recorded for a spacecraft was 150,000 miles per hour, reached by the Helios satellite that is in orbit around the Sun. That's 42 miles per second. To Ask: How long do you would it take to for someone living on Epsilon | | | Eridani's planet about 10 light years away, to get into our Solar System if they were traveling at the speed of our fastest spacecraft (light travels at 186,000 miles per second and our fastest spacecraft travels at about 42 miles per second)? Or for us to reach them? | | | The spacecraft would travel at $2/10,000$ th the speed of light (42 divided by $186,000 = 0.00022$). So 1 light year would take 5,000 years. Epsilon Eridani is about 10 light years from us. So 10 years X $5,000 = 50,000$ YEARS to get there. | | | To Discuss: What would we have to do to take such a trip? How would we stay in communication with the spacecraft? Would a manned or unmanned spacecraft be a better idea? Why? How long would it take for us to know the spacecraft had arrived? How different do you think Earth will be in 50,000 years? | | ### **Helpful Hints** - TO PROMOTE YOUR CLUB: You may want to copy your club's information and schedule on the back side of the star map which you hand out. - Emphasize that the stars marked on the star maps have planetary systems of their own, just like our star, the Sun, does. - When you discuss other stars that have planets, some people may think you mean that some of OUR planets (like Jupiter or Saturn) are near other stars. A common misconception is that the stars are sprinkled among the planets of our Solar System. A discussion of stellar distances is instructive. The visible part of our Milky Way Galaxy is about 100,000 light years across and where we are it is about 1000 light years thick. You can use an example where the distance across our Solar System is a bit bigger than a quarter (with the Sun as a grain of sand in the center of the quarter) and the NEAREST star (4 light years away) is 2 football-field lengths away. The Milky Way Galaxy would span the United States (about 2500 miles) and be about 25 miles thick – about the same relative dimensions as a CD (100 to 1). To imagine the 200 billion stars in our Galaxy, think of building a four-foot high wall all around a football field and then filling it with birdseed. That's roughly 200 billion bird seeds. Now imagine distributing those seeds (stars) over the entire USA, 25 miles deep. The stars are VERY far apart! • If the participant has heard of the Voyager missions from the 1970's, these spacecraft have passed well beyond the orbit of Pluto. Many people think these spacecraft are now "among the stars". On the slightly-larger-than-quarter-sized model of our Solar System, The Voyager spacecraft are only about 2-3 inches beyond the edge of the quarter - still VERY far from even the nearest star. ### **Background Information** ### Planet Naming Conventions: You may have noticed that the planets around a star are named b, c, d, as in gamma Cephei b, or Upsilon Andromeda b, Upsilon Andromeda c, and so on. You may have wondered why there is no "a" planet. As premier extra-solar planet hunter Debra Fisher explains it: "The "A" component is reserved for the star. The default naming convention (since the IAU hasn't jumped in) is that the first detected planet is "b" continuing alphabetically. Usually, the first detected planet is the inner one (Keplerian biases) but in one case, GJ 876, the outer planet was discovered first. So GJ 876 b is the outer planet, and GJ 876 c is the inner planet." (The IAU is the Internal Astronomical Union and is the organization that performs such tasks as setting naming conventions of astronomical objects.) Note also that when there is a binary star, the two stars are called, for example, Sirius A and Sirius B. The upper case A or B refers to stars. Lower case b, c, etc. refers to the planets. ### Finding the brightest stars with planets The two brightest Northern Hemisphere stars with planets are gamma Cephei and iota Draconis. Fortunately they are visible almost all year and are fairly easy to find, even though they are only about 3rd magnitude. Note in the figure that you can use the pointer stars from the Big Dipper to point to the North Star (Polaris) and then just continue on another 20 degrees or so to gamma Cephei. Iota Draconis is found by starting at the North Star, drawing a line through the star at the "bottom" of the Little Dipper and continuing on to iota Draconis. For more information on locations of distant worlds and for a 3-D interactive of where the distant worlds are: http://planetquest1.jpl.nasa.gov/atlas/atlas_index.cfm ### Copyright Notice: The artist's conception images of the planetary systems on the front of the Planetary PostCards are copyrighted by Lynette Cook. You have permission to make photocopies of these cards or print out and copy the images from this Manual. You may not reproduce the images in any other manner. You may only use the images in your education and public outreach events. Permission of the artist, Lynette Cook, must be obtained for any additional use of the artwork. The reverse side of the Planetary PostCards can be copied and used for any education and public outreach use. You may want to change the reverse side of the cards to include your club's information if you want to use them as handouts at star parties. # Suggested Discussion Questions for Planetary PostCards That star is hotter/colder than our Sun. How do you think that might affect its planets? Here is where one of the planets orbits that star. What would it be like to live on this planet (or one of its moons)? If Earth was orbiting that star, what might be different? How big do you suppose this planet is compared to the planets in our Solar System? Do you think we have found all the planets in this system? Our fastest spacecraft travels 42 miles per second. It would take 5,000 years for that spacecraft to go one light year. How long would it take to reach this star which is ____ light years away? How different do you think Earth will be in that period of time? # Planetary PostCards Artist: Lynette Cook 55 Cancri System # **Abbreviations and terms used on PostCards** RA = Right Ascension **Dec** = Declination mag = apparent visual magnitude **AU** = Astronomical Unit, the distance between the Earth and the Sun: 93 million miles or 150 million km **Light year** = The distance light travels in a year. Light travels at 186,000 miles per second or 300,000 km per second. Light from the Sun takes 8 minutes to reach Earth. **Jupiter mass** = 1.9×10^{27} kg. Jupiter is about 300 times more massive than Earth (approximate difference between a large bowling ball and a small marble) Temperature of the stars is in degrees Celsius ### **Planetary PostCards Key** ## **FRONT** ### **BACK** Stars visible to the unaided eye known to have planets — listed brightest to dimmest (stars visible this month are circled and numbered on the map) - 1 Gamma Cephei - 2 Iota Draconis - 3 Epsilon Eridani - 4 Upsilon Andromedae - 5 Tau Bootis 6 – 70 Virginis (10) – 51 Pegasi - 7 47 Ursae Majoris - 8 HD 19994 (Cetus) - 9 Rho Coronae Borealis - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - (13) HD 38529 (Orion) - 14 55 Cancri Stars visible to the unaided eye known to have planets — listed brightest to dimmest (stars visible this month are circled and numbered on the map) - 1 Gamma Cephei - 2 Iota Draconis - 3 Epsilon Eridani - 4 Upsilon Andromedae - 5 Tau Bootis 6 – 70 Virginis (10) – 51 Pegasi - 7 47 Ursae Majoris - 8 HD 19994 (Cetus) - 9 Rho Coronae Borealis - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - 13-HD 38529 (Orion) - 14 55 Cancri Stars visible to the unaided eye known to have planets — listed brightest to dimmest (stars visible this month are circled and numbered on the map) - 1 Gamma Cephei - 2 Iota Draconis - (3) Epsilon Eridani - 4 Upsilon Andromedae - (5) Tau Bootis 6 – 70 Virginis 10 - 51 Pegasi - (7) 47 Ursae Majoris - (8) HD 19994 (Cetus) - (9) Rho Coronae Borealis - 11 Gliese 777a (Cygnus) - (12) HD 89744 (Ursa Major) - (13) HD 38529 (Orion) - 14 55 Cancri Stars visible to the unaided eye known to have planets — listed brightest to dimmest (stars visible this month are circled and numbered on the map) 1 – Gamma Cephei (2) – Iota Draconis 3 – Epsilon Eridani 4 – Upsilon Andromedae (5) – Tau Bootis 6 – 70 Virginis (7) – 47 Ursae Majoris 8 – HD 19994 (Cetus) (9) – Rho Coronae Borealis 10 - 51 Pegasi 11 – Gliese 777a (Cygnus) (12 – HD 89744 (Ursa Major) (13) – HD 38529 (Orion) 14 – 55 Cancri Stars visible to the unaided eye known to have planets — listed brightest to dimmest (stars visible this month are circled and numbered on the map) 1 – Gamma Cephei (2) – Iota Draconis 3 – Epsilon Eridani 4 – Upsilon Andromedae (5) – Tau Bootis 6 – 70 Virginis (7) – 47 Ursae Majoris 8 – HD 19994 (Cetus) (9) – Rho Coronae Borealis 10 - 51 Pegasi 11 – Gliese 777a (Cygnus) (12 – HD 89744 (Ursa Major) 13 - HD 38529 (Orion) 14 – 55 Cancri - 1 Gamma Cephei - 2 Iota Draconis - 3 Epsilon Eridani - 4 Upsilon Andromedae - (5) Tau Bootis - 6 70 Virginis - 7 47 Ursae Majoris - 8 HD 19994 (Cetus) - 9 Rho Coronae Borealis - 10 51 Pegasi - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - 13 HD 38529 (Orion) - **14** 55 Cancri - 1 Gamma Cephei - 2) Iota Draconis - 3 Epsilon Eridani - 4 Upsilon Andromedae - (5) Tau Bootis - 6 70 Virginis - 7 47 Ursae Majoris - 8 HD 19994 (Cetus) - 9 Rho Coronae Borealis - 10 51 Pegasi - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - 13 HD 38529 (Orion) - 14 55 Cancri - 1 Gamma Cephei - 2) Iota Draconis - 3 Epsilon Eridani - 4 Upsilon Andromedae - (5) Tau Bootis - 6 70 Virginis - 7 47 Ursae Majoris - 8 HD 19994 (Četus) - 9 Rho Coronae Borealis - 10 51 Pegasi - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - 13 HD 38529 (Orion) - 14 55 Cancri - (1) Gamma Cephei - 2 Iota Draconis - 3 Epsilon Eridani - 4 Upsilon Andromedae - (5) Tau Bootis - 6 70 Virginis - 7 47 Ursae Majoris - 8 HD 19994 (Četus) - 9 Rho Coronae Borealis - 10 51 Pegasi - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - 13 HD 38529 (Orion) - 14 55 Cancri - (1) Gamma Cephei - 2 Iota Draconis - 3 Epsilon Eridani - 4 Upsilon Andromedae - 5 Tau Bootis - 6 70 Virginis - 7 47 Ursae Majoris - (8) HD 19994 (Četus) - 9 Rho Coronae Borealis 10 – 51 Pegasi - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - 13 HD 38529 (Orion) - 14 55 Cancri Stars visible to the unaided eye known to have planets — listed brightest to dimmest (stars visible this month are circled and numbered on the map) 1 – Gamma Cephei 2 – Iota Draconis 3 – Epsilon Eridani 4 – Upsilon Andromedae 5 – Tau Bootis 6 – 70 Virginis (10) – 51 Pegasi 7 – 47 Ursae Majoris 8 – HD 19994 (Četus) 9 – Rho Coronae Borealis 11 – Gliese 777a (Cygnus) 12 – HD 89744 (Ursa Major) 13 – HD 38529 (Orion) 14 – 55 Cancri - 1) Gamma Cephei - (2) Iota Draconis - (3) Epsilon Eridani - (4) Upsilon Andromedae - 5 Tau Bootis - 6 70 Virginis - 7 47 Ursae Majoris - (8) HD 19994 (Cetus) - 9 Rho Coronae Borealis - (10) 51 Pegasi - 11 Gliese 777a (Cygnus) - 12 HD 89744 (Ursa Major) - (13) HD 38529 (Orion) - 14 55 Cancri ### <u>Visible Stars with Planets (Brightest to Dimmest)</u> | | Constell-
ation | Host Star | Distance
from Earth
(light-years) | Appar-
ent
Mag. | Star data /
Spec Type | Surface
Temp (K) | Solar
Masses /
Solar
Radii | Planets | Planet
Mass
(Jupiter=1) | Eccent ricity | Avg Dist
from
Star
(AU) | Orbital
Period | |---|-----------------------------|-----------------------|---|-----------------------|---|---------------------|-------------------------------------|----------|-------------------------------|---------------|----------------------------------|--------------------------| | 1 | Cepheus | gamma
Cephei | 38.5 | 3.225 | Binary 12
AU apart –
40 yr
period / K1
IV
RedGiant | 4900 | 1.6 / 4.7 | <u>b</u> | 1.76 | 0.2 | 2 | 2.5 yrs | | 2 | Draco | Iota
Draconis | 100 | 3.3 | K2III
RedGiant | 4420 | 1.05 / 13 | <u>b</u> | 8.7 | 0.71 | 1.3 | 550.651
days | | 3 | Eridanus | Epsilon
Eridani | 10.4 | 3.73 | K2V | 5180 | 0.85 / ? | <u>b</u> | 0.86 | 0.6 | 3.3 | 2502.1 dys
(6.85 yrs) | | | | | 10.4 | 3.73 | K2V | 5180 | 0.85 / ? | <u>c</u> | 0.1 | 0.3 | 40 | 260 yrs | | 4 | Andromeda U _I Aı | Upsilon
Andromedae | 43.9 | 4.09 | F8V | 6200 | 1.3 / 1.6 | <u>b</u> | 0.71 | 0.04 | 0.06 | 4.6 days | | | | | | | | | | <u>c</u> | 2.11 | 0.23 | 0.83 | 242 days | | | | | | | | | | d | 4.61 | 0.36 | 2.5 | 1266.6 dys | | 5 | Bootes | tau Bootes | 49 | 4.5 | F7V | 6300 | 1.2 / 1.2 | b | 3.87 | 0.018 | 0.046 | 3.3 days | | 6 | Virgo | 70 Virginis | 72 | 5 | G5V | 5200 | 0.95 / 1.9 | <u>b</u> | 6.6 | 0.4 | 0.43 | 116.6 days | | 7 | Cetus | HD 19994 | 73 | 5.07 | F8V | 6160 | 1.35 / ? | <u>b</u> | 2 | 0.2 | 1.3 | 454 days | | 8 | Ursa Major | 47 Ursae
Majoris | 43 | 5.1 | G0V | 5600 | 1.03 / 1 | <u>b</u> | 2.41 | 0.096 | 2.1 | 1095 days | | | | | | | | | | <u>c</u> | 0.76 | 0.1 | 3.73 | 2594 days | | | Constell-
ation | Host Star | Distance
from Earth
(light-years) | Appar-
ent
Mag. | Star data /
Spec Type | Surface
Temp (K) | Solar
Masses /
Solar
Radii | Planets | Planet
Mass
(Jupiter=1) | Eccent
ricity | Avg Dist
from
Star
(AU) | Orbital
Period | |----|--------------------|-------------------------|---|-----------------------|--------------------------|---------------------|-------------------------------------|----------|-------------------------------|------------------|----------------------------------|-------------------| | 9 | Corona
Borealis | rho Coronae
Borealis | 55 | 5.4 | G2V | 5700 | 1 / ? | <u>b</u> | 1.1 | 0.028 | 0.23 | 39.65 dys | | 10 | Pegasus | 51 Pegasi | 48 | 5.5 | G2.5V | 5770 | 1.05 / 1.4 | <u>b</u> | 0.47 | 0 | 0.05 | 4.23 dys | | 11 | Ursa Major | HD 89744 | 130 | 5.7 | F7V | 6166 | 1.4 / ? | <u>b</u> | 7.2 | 0.7 | 0.88 | 256 dys | | 12 | Cygnus | Gliese 777A | 51.8 | 5.71 | | | | <u>b</u> | 1.15 | | | | | 13 | Orion | HD 38529 | 138 | 5.94 | G4 | 5800 | 1.39 ? | <u>b</u> | 0.77 | 0.312 | 0.12 | 14.3 dys | | | | | | | | | | <u>c</u> | 11.3 | 0.34 | 3.51 | 2189 dys | | 14 | Cancer | 55 Cancri | 44 | 5.95 | G8V | 5570 | 1.03 / ? | <u>b</u> | 0.84 | 0.03 | 0.115 | 14.65 dys | | | | | | | | | | <u>c</u> | 0.21 | 0.34 | 0.24 | 44.26 dys | | | | | | | | | | <u>d</u> | 4 | 0.16 | 5.9 | 2785 dys | ### References: http://planetquest.jpl.nasa.gov/ http://www.extrasolar.net/mainframes.html http://www.solstation.com/stars2/ups-and.htm